Problems in Cryptoeconomic Research

First, a few basic principles...

Cryptoeconomics is about...

- Using cryptography and economic incentives to achieve information security goals
 - Cryptography can prove properties about messages that happened in the past
 - Economic incentives defined inside a system can encourage desired properties to hold into the future

Simple blockchain: Desired properties

- Create a chain of blocks
- Include transactions in each block
- Maintain a "state"
 - Transactions affect state: s' = STF(s, tx)
- Maintain a clock

Simple blockchain: Desired properties

Simple blockchain: Desired properties

- Convergence: new blocks can be added to the chain but blocks cannot be replaced or removed
- Validity:
 - Only valid transactions should be included in a block
 - Clock should be roughly increasing
- Data availability: it should be possible to download full data associated with a block
- Non-censorship: transactions should be able to get quickly included if they pay a reasonably high fee

Tools in the toolbox

- Cryptography
 - Signatures
 - Hashes (incl. PoW)
 - Spooky advanced stuff (ZKPs, timelock, etc)
- Economic incentives
 - Rewards/penalties
 - Privileges

What can we use cryptoeconomics to build?

- Consensus algorithm
- Outsourced computation and storage
- Provably fair random number generation
- Providing true info about the real world ("oracles")
- Governance (DAOs)
- Stable-value cryptocurrencies ("stablecoins")
- Bounties for solutions to math or CS problems
- Telling the time

Security models

- In traditional fault-tolerance research, we make an honest majority assumption, and use this to prove claims about correctness of algorithms
- In cryptoeconomic research, we make assumptions about:
 - Level of coordination between participants
 - Budget of the attacker
 - Cost of the attacker

Fault tolerance of Bitcoin

Model	Fault tolerance / security margin	
Honest majority ¹	~½ (as latency approaches zero)	
Uncoordinated majority ²	~0.2321	
Coordinated majority	0	
Bribing attacker	~13.2 * k budget, 0 cost	

- 1. http://bravenewcoin.com/assets/Whitepapers/Anonymous-Byzantine-Consensus-from-Moderately-Hard-Puzzles-A-Model-for-Bitcoin.pdf
- 2. http://fc16.ifca.ai/preproceedings/30_Sapirshtein.pdf

Example: Schellingcoin

Example: Schellingcoin

- Uncoordinated choice: you have the incentive to vote the truth, because everyone else will vote the truth and you only get a reward of P if you agree with them
- Why will everyone else vote the truth? Because they are reasoning in the same way that you are!

P + epsilon attack

A bribing attacker can corrupt the Schellingcoin game with a budget of P + ε and zero cost!

Base game:

	You vote 0	You vote 1
Others vote 0	Р	0
Others vote 1	0	Р

With bribe:

	You vote 0	You vote 1
Others vote 0	P	Ρ+ε
Others vote 1	0	P

Example: proof of work

- You get in the main chain, 12.5 BTC reward
- You do not get in the main chain, no reward.

Same strategy as P+epsilon attack can be used in the bribing attacker model!

Are coordinated choice models realistic?

Yes.

Are bribing attacker models realistic?

- Subsidized mining pools (eg. to influence segwit vs BU voting)
- Subsidized stake pools in PoS

Casper

Casper overview

- Deposit + penalty-based proof of stake
- Anyone can join as a validator by submitting a deposit (in ETH), and they get rewarded for participating
- The protocol defines a set of slashing conditions, which roughly represent cases where a fault can be uniquely attributed to a given validator
- If you send messages that trigger a slashing condition, your deposit is destroyed

A slashing condition might look like this:

If a validator sends a signed message of the form

```
["PREPARE", epoch, HASH1, epoch_sourcel]
```

and a signed message of the form


```
["PREPARE", epoch, HASH2, epoch source2]
```

where HASH1 != HASH2 or epoch_source1 != epoch_source2, but the epoch value is the same in both messages, then that validator's deposit is slashed (ie. deleted)

```
Cannot make two prepares in the same epoch
def double prepare slash(validator_index: num, prepare1: bytes <= 1000, prepare2: bytes <= 1000);</pre>
 # Get hash for signature, and implicitly assert that it is an RLP list
 # consisting solely of RLP elements
 sighash1 = extract32(raw call(self.sighasher, prepare1, gas=200000, outsize=32), 0)
 sighash2 = extract32(raw call(self.sighasher, prepare2, gas=200000, outsize=32), 0)
 # Extract parameters
 values1 = RLPList(prepare1, [num, bytes32, bytes32, num, bytes32, bytes])
 values2 = RLPList(prepare2, [num, bytes32, bytes32, num, bytes32, bytes])
 epoch1 = values1[0]
 sig1 = values1[5]
 epoch2 = values2[0]
 sig2 = values2[5]
 # Check the signatures
 assert ecrecover(sighash1,
 as_num256(extract32(sig1, 0)),
 as num256(extract32(sig1, 32)),
 as num256(extract32(sig1, 64))) == self.validators[validator index].addr
 assert ecrecover(sighash2,
 as_num256(extract32(sig2, 0)),
 as_num256(extract32(sig2, 32)),
 as num256(extract32(sig2, 64))) == self.validators[validator index].addr
```

Casper overview

 If a sufficient number of messages of a certain type ("commits") reference a block, then that block is economically finalized

Safety of Casper

- Goal: it should not be possible to finalize two
 conflicting blocks without ~⅓ of validators triggering a
 slashing condition ("accountable safety") and thus lose
 their deposit
- Plausible liveness (algorithm can't get "stuck")

Formal methods on some PoS stuff

In Paris, I received a description of a distributed consensus mechanism. If the description below looks ambiguous or impenetrable, this post is for you. I banged my head to formal verification tools called <u>Alloy</u> and <u>Isabelle/HOL</u> to clarify my understanding (<u>code</u>).

```
Message types:

* commit(HASH, view), 0 <= view

* prepare(HASH, view, view_source), -1 <= view_source < view

Slashing conditions:

* [i] commit(H, v) REQUIRES 2/3 prepare(H, v, vs) for some consistent vs</pre>
```


A mechanized safety proof for PoS with dynamic validators

I used a theorem prover <u>Isabelle/HOL</u> to check <u>Vitalik's post about a proof-of-stake protocol that uses dynamic validator sets</u>. (If you haven't seen, I did <u>something similar</u> for <u>the simpler proof-of-stake protocol</u> where the validator set is constant.) The proof script is <u>available online</u>.

Casper as overlay

- 1. Slashing conditions can be used as an "overlay" onto chain-based algorithms, prepares/commits can be used to agree on "checkpoints"
- 2. We can create a hybrid fork choice rule, roughly:
 - a. Look for finalized checkpoints
 - Look for checkpoints that are close to being finalized
 - c. Longest chain

Let's talk about sharding!

Properties of a sharded chain

- Very large amount of storage and transaction processing
- Every validator/user only interacts with a small portion of the chain
- Execution parallelized and split across all validators/nodes

Light client protocols

Idea behind sharding: every client, including validators, is a light client

The Data Availability Problem

Data availability problem

- Incorrectness can be proven, even to a light client
 - "Fraud proofs"
- But data unavailability cannot
 - Data unavailability is not a uniquely attributable fault

The problem with "fishermen"

Data availability solution 1: rely on honesty

- Randomly sample validators, have them attest to availability
- Honest minority assumptions: honest X% can prevent unavailable data from being finalized, but malicious X% can permanently stall
- Most protocols in academia that attempt this only get this far

Data availability solutions: uncoordinated majority

- Introduce 0.001% chance any challenge will be immediately Schelling-voted on by the entire network
- Being a fisherman is now like playing the lottery, but positive-EV

Data availability solutions: nearly trustless

- Client-side random sampling
 - Select 100 random indices, try to download the data at those indices, accept if 100/100 pass
- Problem: works against attackers that withhold 100% or 50%, but what if an attacker withholds 0.01%

Erasure codes

- Encode a file with M chunks into a larger file of N chunks
- Any M of the N chunks can be used to recover the original
- Goal: convert the "100% data availability" problem into a "50% data availability" problem, that can be solved through random sampling

How would a light client work?

- 1. Get all block headers
- 2. Verify consensus, ignore headers that are not backed by consensus
- 3. Randomly sample to verify data availability
- 4. Listen for fraud proofs
 - a. Invalid data / false state transition execution
 - b. Inconsistency in erasure code
 - If all checks pass, accept the block/state as valid

Can we reduce block times to 500ms?

Question 1: do you mean **block time** or **time-to-finality**?

Fast block times and centralization risk

- Challenge: avoid creating large incentives for nodes to gather in the same data center
- PoW: Poisson process, orphan rate
 - ~0.23% revenue gain per 100ms latency drop
 - Down from 0.7% due to uncle mechanism
- PoS: can rely on hard time limits (eg. 4s), can show fairness given strong network+clock synchrony assumptions

Time to finality

(in seconds)

Decentralization

(number of validators)

 $f*o \ge d*2/3$

Overhead

(consensus messages per second)

Can we reduce the overhead with clever tricks?

- Signatures get validated for two reasons
 - To determine which blocks have consensus
 - Incentivization
- The first can be dealt with through random sampling
- The second can be dealt with through sharding

Let's talk about in-protocol governance!

Last Block: 3428340

NO

1.5188%

12954.2467 ether

YES

98.4812%

839961.3717 ether

DAOs / in-protocol governance

- Area of increasing interest (eg. Tezos, Dash, Bitshares)
- Avoid concerns over centralization in off-chain governance by creating an on-chain DAO to govern a protocol
 - Alternatively, DAOs can govern second-layer protocols, eg. MakerDAO
- Voting between a set of participants usually used as governance mechanism

Problem 1: voter apathy

Vote	Voter participation
Bitshares DPOS delegate voting ¹	5-18%
DAO carbonvote ²	4.5%
Most active DAO proposal vote ³	9.62%
Dash masternode votes⁴	0-50%

- 1. https://bitcointalk.org/index.php?topic=916696.330;imode
- 2. http://carbonvote.com
- 3. https://daostats.github.io/proposals.html
- 4. https://www.dash.org/forum/threads/how-to-strenghten-dashs-voting-system.7309/

Problem 2: economic security

- Low incentive to vote
- Very vulnerable to bribe attacks
 - Bribe attacks in reality: favorable interest rates from stake pools and exchanges

Solutions

- Make voting accountable
 - Coin lock voting
 - Futarchy
- Use social layer to explicitly account for "attacks" against voting
 - Governance can use voting, but it must be loosely coupled

The verification / privacy tradeoff

 Intuition: if you want N nodes to help you verify that something is being done correctly, you need N nodes to see the data

Circumventing the verification / privacy tradeoff

- Keep data off the chain
 - Proof of existence
 - State channels
- Using fancy cryptography
 - Ring signatures
 - ZK-SNARKs
 - And friends (eg. STARKs)

Zk-SNARKs: Under the Hood

This is the third part of a series of articles explaining how the technology behind zk-SNARKs works; the previous articles on <u>quadratic arithmetic programs</u> and <u>elliptic curve pairings</u> are required reading, and this article will assume knowledge of both concepts. Basic knowledge of what zk-SNARKs are and what they do is also assumed. See also <u>Christian Reitwiessner's article here</u> for another technical introduction.

In the previous articles, we introduced the quadratic arithmetic program, a way of representing any computational problem with a polynomial equation that is much more amenable to various forms of mathematical trickery. We also introduced elliptic curve pairings, which allow a very limited form of one-way homomorphic encryption that lets you do equality checking. Now, we are going to start from where we left off, and use elliptic curve pairings,

Summary: it's complicated but it works*

- * Problem 1: trusted setup requirement
- * Problem 2: takes 40s to create a proof
- * Problem 3: relatively expensive to verify

ZK-SNARKs: how do you use them?

- The most computationally complex parts of verifying a
 ZK-SNARK will be available in Metropolis as precompiles
- Simple application: create a privacy-preserving "wrapper" of any token (ETH, REP, MKR, etc) that supports encrypted transfers
- More complex application: verify execution of arbitrary contract code, with encrypted transactions and state

Problems

- Someone has to have the decryption key to every state object
 - Often not a problem, eg. in a currency, users can have the decryption key to their own balances
 - Sometimes state is user-specific, so there is a problem
- Technological impediments (see above)

Other weird problems

Other weird problems

- Truth oracles
 - Semi-centralized multisig oracles
 - Augur oracle
- Provably fair random number generation
 - My favorite: timelock
- Special case of oracle: price (even if approximate)
 - Use case: stablecoins
 - Use case: gas limit / block size policy

Conclusion: life is hard*

*But we know much more than we did in 2014.